

NATIONAL ENERGY RESEARCH SCIENTIFIC COMPUTING CENTER

Prototype GEANT4 Service for ATHENA framework

ATLAS Software Workshop
Dec 3 2001
Architecture Session

Objectives

- ❖ Access GEANT4 services from ATHENA framework
- ❖ Use HepMC event as produced by Generators
- ❖ Understand various geometry formats:
 - basic GEANT4 C++ geometry classes
 - AGDD
 - DOM
- ❖ Use GEANT4 Physics Lists
- ❖ Preserve GEANT4 Hits and Tracks for further processing
- ❖ Visualization
- ❖ Use ATHENA framework facilities for persistification
- ❖ Use ATHENA framework facilities for histograms
- ❖ Use any other ATHENA framework component...

Components

❖ G4Svc: ATHENA/GAUDI service

- G4Svc
 - inherits from IService, IG4Svc.
 - usually, only thing the user needs to talk to
- G4SvcRunManager
 - inherits from G4RunManager
 - extends functionality
 - splits up event loop so G4 event/hit store doesn't get cleared until end of Athena event
- AthenaHepMCtoG4EventAction
 - converts HepMC event in StoreGate to G4Event

❖ AGDD geometry builder

- reads XML files and builds geometry/materials specifications

❖ DOM geometry builder

- reads other XML files using DOM model

Access to GEANT4 Services

- ❖ pure GEANT4 facilities can be accessed in several different ways:
 - using pre-defined G4Svc access methods, such as:
 - SetUserAction(G4VUserEventAction);
 - SetUserInitialization(G4VUserDetectorConstruction*);
 - direct access to G4RunManager
 - via command line userInterface session
 - sending text commands to the UImanager
 - get hold of various other G4 objects, such as G4Event* and talk directly to them

Process Loop: initialize()

Process Loop: execute()

Process Loop: execute()

cont.

MC Event Conversion

- ❖ Convert HepMC::GenEvent as produced by Generators into a G4Event, using a class that inherits from G4VUserPrimaryGeneratorAction
- ❖ Can do multiple events per event

- ❖ Trivial to do with SingleParticleGun

- ❖ For Pythia events, don't need all the particles, can ignore unstable ones
- ❖ Problem: particle tree becomes disconnected.
 - put all particles into one primary vertex?
 - create many primary vertices, one for each HepMC::GenVertex
 - causes problems with GEANT when have lots of vertices (segfault)

Physics Lists

- ◆ Very simple: copy directly from GEANT4 examples.
- ◆ Select via jobOption
 - G4Svc.PhysicsList = “string”
- ◆ Available lists:
 - Geantino (ExN01, ExN02)
 - ElectroMagnetic (ExN03)
 - Full (ExN04)
 - “none” → user must supply their own
- ◆ Users can also create their own lists, and load them via
 - G4Svc->SetUserInitialization(PhysicsList*)

Saving G4VHits


```
G4SvcRunManager::SaveHits(G4Event* event) {
 event->GetHCofThisEvent()
 new vector<string> hit_keys
 for (HitCollections in event) {
 new vector<G4VHit*> v_HC
 hit_keys->push_back(HitCollection->GetName())
 for (G4VHits in HitCollection) {
 v_HC->push_back(G4VHit)
 }
 StoreGate->record(v_HC, HitCollectionName)
 }
 StoreGate->record(hit_keys, "HitKeys")
}
```


Saving G4VTrajectories

- ❖ Very similar to *G4VHits*, except all stored in one container

```
G4SvcRunManager::SaveTracks(G4Event* event) {  
  
 vector<G4VTrajectory*> *v_TC = new vector<G4VTrajectory*>;  
 G4TrajectoryContainer* TC = event->GetTrajectoryContainer();  
  
 for (G4VTrajectory* in TrajectoryContainer) {  
 v_TC->push_back(G4VTrajectory*)  
 }  
  
 storeGate->record(v_TC, "G4VTrajectory")  
}
```

- ❖ debug mode prints out all *G4TrajectoryPoints* in each *G4VTrajectory*. Turn off when using Pythia!

Accessing the G4Svc

- ❖ Tell the jobOptions about it:

```
ApplicationMgr.DLLs += { "G4Svc" } ;
ApplicationMgr.ExtSvc += { "G4Svc" } ;
```

- ❖ Get hold of the service inside your algorithm:

```
#include "G4Svc/IG4Svc.h"

IG4Svc* p_G4Svc;
StatusCode status = service("G4Svc", p_G4Svc);
```


G4Svc Job Options

- ◆ **G4Svc.PhysicsList:**
 - "ExN01", "ExN02", "ExN03", "ExN04 "
 - "Geantino", "EM", "Full", "none"
- ◆ **G4Svc.DefaultPhysicsCut**
 - for a PhysicsList
- ◆ **G4Svc.Visualize**
 - turn on visualization
- ◆ **G4Svc.VisType**
 - default VRML
- ◆ **G4Svc.Tracking**
 - G4RunManager->SetSaveTracks
- ◆ **G4Svc.RunVerbosity, EventVerbosity, TrackingVerbosity**
 - how much G4 output to print out

G4Svc UserInterface

- ❖ Can access the G4UI text user interface at any time:
 - `p_G4Svc->StartUISession();`

- ❖ Can also pass commands directly to the UImanager:
 - `p_G4Svc->uiMgr()->ApplyCommand("G4 command");`

Accessing Hits and Tracks

- ❖ As shown before, *G4VHits* and *G4VTrajectories* are stored in *StoreGate* in vectors, keyed by name
- ❖ To retrieve hits:

```
const DataHandle< vector<string> > hit_keys;
vector<string>::const_iterator kitr;

StatusCode status = m_sgSvc->retrieve( hit_keys, "HitKeys" );

if (status.isSuccess()) {

 for (kitr=hit_keys->begin(); kitr!=hit_keys->end(); ++kitr) {
 const DataHandle< vector<G4VHit*> > hits;
 status = m_sgSvc->retrieve(hits, (*kitr));

 if (status.isSuccess()) {
 vector<G4VHit*>::const_iterator itr;
 for (itr=hits->begin(); itr!=hits->end(); ++itr) {
 (*itr) -> Print();
 }
 }
 }
}
```


Building Geometry from XML

- ◆ Several XML geom/material builders have been implemented:
 - Stan's G4Builder: G4Builder

```
ApplicationMgr.DLLs += { "G4Builder" };  
ApplicationMgr.TopAlg = { ... , "G4BuilderAlg", ... };  
  
G4BuilderAlg.MaterialXML = "Material_AGDD.xml";  
G4BuilderAlg.DetectorXML = "Atlas_AGDD.xml";
```

- Jean-Francois's AGDBuilder: G4AGDBuilder

```
ApplicationMgr.DLLs += { "G4AGDBuilder" };  
ApplicationMgr.TopAlg = { ... , "G4AGDBuilder", ... };  
  
G4AGDBuilder.MaterialXML = "Material_AGDD.xml";  
G4AGDBuilder.DetectorXML = "Atlas_AGDD.xml";
```

- Andrea's DOM model: G4DOMBuilder

```
ApplicationMgr.DLLs += { "G4DOMBuilder" };  
ApplicationMgr.TopAlg = { ... , "G4DOMBuilder", ... };  
  
G4DOMBuilder.XML = { "SCTDesc.xml", "color.xml" };
```


Building AGDD Geometry

- ❖ Use AGDD to read in (uncompacted) XML

```
G4VPhysicalVolume* DetectorConstruction::Construct() {  
  
 AGDD_Factory &f = AGDD_Factory::Expat_instance();  
 f.build_detector_description (m_materialFile);  
  
 BuildMaterial build_material;  
 build_material.parseAGDD (f.get_detector_description() );  
  
 f.build_detector_description (m_detectorFile);  
  
 BuildGeometry build_geometry;  
 build_geometry.parseAGDD (f.get_detector_description() );  
}
```


Visualization

- ❖ Several vis models are currently supported:
 - VRML/vrweb
 - DAWN
 - will add the other G4 standards when I get the chance: had trouble compiling them in under Linux when I first started
- ❖ By turning visualization on via the jobOptions, the G4Svc will write out the appropriate visualization file at the end of every event.

Implementations

- ❖ GEANT4 novice examples 1 through 4
 - package G4Sim/G4Ex.
 - use Algorithm “G4ExN01”, “G4ExN02”, “G4ExN03”, “G4ExN04”
- ❖ Liquid Argon Calorimeter,
 - package G4Sim/LArG4Sim
 - uses C++ classes
- ❖ SCT with G4Builder
 - package G4Sim/G4Builder
- ❖ SCT,Muon,HEC with G4AGDDBuilder
 - package G4Sim/G4AGDDBuilder
- ❖ SCT with G4DOM
 - package G4Sim/G4DOMBuilder

Documentation

◆ online:

- <http://annwm.lbl.gov/G4>

◆ CVS:

- currently at BNL
- **\$CVSROOT** = /afs/rhic/usatlas/project/localcvs

◆ G4Sim container package contains:

- GEANT4 (interface package for G4, using geant4.3.2)
- G4Svc
- G4Builder
- G4AGDDBuilder
- LArG4Sim
- G4Ex